Mix Design ### OBJECTIVES OF MIX DESIGN - EVALUATE MATERIALS - DETERMINE AGGREGATE PROPORTIONS - DETERMINE OPTIMUM ASPHALT CONTENT - EVALUATE DESIGN MIX #### **AGGREGATE EVALUATION** - GRADATION - L A ABRASION - FRACTURED FACES - NATURAL SAND - FLAT AND ELONGATED #### Aggregate Sample Splitter #### **Types of Sampling** - Representative - Random #### **Gradation / Sieve Analysis** • ASTM D5444 #### Los Angeles Abrasion - ASTM C535 & ASTM C131 - Aggregate is placed in a steel drum with 12 steel balls for the required number of revolutions. - Percent loss is then calculated as the LA abrasion. #### **Fractured Faces** • ASTM D5821 #### Flat & Elongated #### **BINDER PROPERTIES** - VISCOSITY GRADED - PG GRADED #### **VISCOSITY GRADED** - VISCOSITY - VISCOSITY AFTER TFOT - DUCTILITY # Types of Wiscosity Tulbes Courtesy of NCAT #### **PG GRADED** - DYNAMIC SHEAR RHEOMETER - BENDING BEAM RHEOMETER - ROTATIONAL VISCOMETER #### **Dynamic Shear Rheometer** #### **Direct Tension Tester** #### **Bending Beam Rheometer** ## BINDER TESTS NOT NORMALLY CONDUCTED IN FIELD LAB ## IF AGGREGATE PROPERTIES AND ASPHALT PROPERTIES ARE OK THEN DETERMINE OPTIMUM ASPHALT CONTENT ## TWO METHODS GENERALLY USED TO DETERMINE OPTIMUM ASPHALT CONTENT - MARSHALL - SUPERPAVE #### MARSHALL METHOD - DEVELOPED BY CORPS OF ENGINEERS - SIMPLE, QUICK, INEXPENSIVE ## What is Superpave? ## Superpave is a Mix Design Procedure and a Binder Classification System #### SUPERPAVE METHOD - DEVELOPED IN 1990's - NOT YET ADOPTED FOR AIRFIELDS - INVOLVES USING NEWLY DEVELOPED GYRATORY COMPACTOR ## USES 6-INCH DIAMETER SAMPLES #### MARSHALL METHOD - DEVELOPED BY CORPS OF ENGINEERS - SIMPLE, QUICK, INEXPENSIVE ## USES 4-INCH DIAMETER SAMPLES ## BLEND 15 TO 20 AGGREGATE SAMPLES AT SELECTED PROPORTIONS ### VARY ASPHALT CONTENT IN 0.5 % INCREMENTS ### COMPACT SAMPLES USING SPECIFIED EFFORT #### THREE TYPES OF HAMMER - MANUAL - MECHANICAL - MECHANICAL WITH SLANTED FOOT AND ROTATING BASE ## Pedestal and Hammer Requirements - Pedestal should be on solid base - Use manual hammer - Make sure hammer is proper weight and no significant friction - Make sure pedestal is not cracked ### **Bulk Specific Gravity** ### **CoreLok Specific Gravity** ## TYPICALLY SELECT OPTIMUM ASPHALT CONTENT AT 4 PERCENT AIR VOIDS # AFTER SELECTING OPTIMUM ASPHALT CONTENT CHECK FOR STABILITY AND MOISTURE SUSCEPTIBILITY ### **Marshall Stability** Determine the tensile strengths of both sets of 3 specimens Calculate the Tensile Strength Ratio (TSR) Avg. wet tensile strength Avg. dry tensile strength TSR = Minimum of 80% needed ### **Asphalt Pavement Analyzer** # THE MIX DESIGN IS A STARTING POINT AND WILL LIKELY HAVE TO BE ADJUSTED DURING PRODUCTION ### Facts about Mix Design - Increase in filler results in lower AC - Smaller Max agg size results in higher optimum AC content - Manual hammer provides lower optimum AC content than mechanical - Absorptive aggregate requires higher AC content - Higher –200 results in higher marshall stability - Reheating will significantly increase stability #### MIX DESIGN CHECKLIST - AGGREGATE QUALITY - AGGREGATE GRADATION - ASPHALT CEMENT GRADE - ACCEPTABLE PEDESTAL - SATISFACTORY HAMMER - COMPACTION EFFORT - COMPACTION TEMPERATURE - VOLUMETRIC PROPERTIES - STABILITY, FLOW, AND MOISTURE SUSCEPTIBILITY ### THE END